Global Climate Change: Trends and Policy Issues March 3, 2005 Susan J. Brown California Energy Commission ## **Greenhouse Gas Emission Trends** - CA produces 7.5 percent of U. S. carbon dioxide emissions and 1.8 of the world's human-caused GHG emissions. - CA has low carbon intensity per capita, relative to other states. - CA's GHG emissions are large and growing, due to population and economic growth. - Based on latest CEC data, GHG emissions grew 13 percent from 1990 to 2001 and will grow 32 percent from 1990 to 2020. - Imported power has had a greater carbon intensity than in-state electricity since 1990. ### California's 2001 Greenhouse Gas Emissions ## California's 2001 Greenhouse Gas Emissions (Imported electricity is included.) ## California GHG Emissions Growth (Million Metric Tons of Carbon Dioxide Equivalent) # **Growth in GHG Emissions: Historical and Projected** (Million Metric Tons of Carbon Equivalent) ## **Current Energy Commission Activities** - State energy and climate change policy development through the 2005 Integrated Energy Policy Report - State coordinator for the West Coast Governors' Global Warming Initiative - Climate Change Advisory Committee (Chapter 1018, Statutes of 2000) - State greenhouse gas emissions inventory - Climate change science: \$4 million annual research budget ### State Policies with Climate Co-Benefits - Promote energy efficiency through standards and other programs - Accelerate the Renewable Portfolio Standard to 2010 - Expand markets for low-carbon fuels - Support R&D for high-efficiency gas generation and carbon sequestration. - Improve waste recycling, forest and livestock management - Incorporate climate change risk in utility resource procurement and state PERS investment portfolios ## West Coast Governors' Global Warming Initiative - California, Oregon and Washington Governors called for regional actions in September 2003. - Staff recommendations in November 2004. - Three states have agreed to work together to: - Adopt common motor vehicle standards - □ Explore a market-based carbon allowance - Establish regional climate change goals # CEC Climate Change Advisory Committee: Key Policy Questions: - What strategies should California pursue beyond existing policies and programs? - What criteria should be used to select these strategies? - What business opportunities exist for California corporate leaders? - What options warrant further evaluation? ## **CEC Advisory Committee Feedback** - Strategies to reduce greenhouses should be practical and cost-effective. - Largest emitting sectors are transportation, industrial (e.g. petroleum refining, semiconductor, cement) and power generation. - Any "cap-and-trade" system should be comprehensive and economy-wide. - State level GHG accounting should promote consistency at the national and international levels. - Policy input is requested for the 2005 Integrated Energy Policy Report. # CEC Climate Research Program: Key Research Questions - What are plausible climate change scenarios for California? - How would climate change (the physical impacts) affect CA's environment and economy? - What are the merits of different mitigation and adaptation strategies? - How would climate change affect energy supply and demand? - How would climate change policies affect the state's economy? # **Recent Scientific Findings** - Scientists agree that climate change is real and human-induced. - Climate change will affect the state's natural resources and the economy - Climate modeling suggests probable scenarios of precipitation, snow pack and temperature changes. - Not yet consensus on the timing and magnitude and degree of climate change impacts. # **Climate Change Web Page** The Energy Commission's web page links to other federal, state and international web sites on global climate change. For further information, please see www.climatechange.ca.gov